Guide for Advocates Working # with Immigrant Victims of # Domestic Violence Delaware Domestic Violence Coordinating Council www.dvcc.delaware.gov ### **The Domestic Violence Coordinating Council** The Domestic Violence Coordinating Council is a state agency legislatively created in 1993 to improve Delaware's response to domestic violence. The Coordinating Council brings together domestic violence service providers and policy level officials to identify and implement improvements in system response through legislation, education, and policy development. Much of the DVCC's work is accomplished through the work of committees. This Guide is a product of the DVCC's Immigration Committee. Domestic Violence Coordinating Council New Castle County Courthouse 500 N. King Street Wilmington, DE 19801 302-255-0405 www.dvcc.delaware.gov # Immigrant Victims of Domestic Violence Immigrants to the United States constitute a complex and diversified population of ethnic groups with varied backgrounds and norms. Immigrants can be heterosexual, homosexual, bisexual, poor, wealthy, white or persons of color. Some immigrants have fled difficult situations in their home countries while others have been drawn to the United States by economic opportunities or other family members. The process of immigration is often a very difficult and traumatic experience that can involve leaving behind familial support and encountering a lot of unknowns, uncertainty and discrimination. Despite recent federal legislation that has opened new routes to immigration status for immigrant victims of domestic violence, abuse is still a significant problem for the immigrant population. Immigrant victims often feel trapped in abusive relationships due to immigration laws, language barriers, lack of financial resources, fear, cultural expectations and social isolation. Abusers often use their partners' immigration status as a means for control. Dutton, Orloff and Aguilar Hass (2000) found that 72.3% of the battered Latinas surveyed in their study reported that their spouses never filed immigration petitions for their wives even though 50.8% of the victims qualified to have petitions filed on their behalf. Those abusers who eventually filed petitions for their spouses took almost four years to do so. Fear of deportation is a very powerful tool that can be used against immigrant victims of domestic violence to prevent them from seeking help. Immigrant women often suffer higher rates of domestic violence than United States citizens because they may come from cultures that do less to combat domestic violence. Immigrant victims may also have less access to legal and social services than U.S. citizens or believe that the penalties and protections of the U.S. legal system do not apply to them. # **Dynamics of Domestic Violence** in the Immigrant Community Domestic violence is a pattern of abusive behavior used to gain control over another person that can include threats, emotional, sexual or economic abuse, intimidation, deprivation, social isolation or repeated battering and assault. Immigrant victims may experience the following power and control tactics by the abuser: #### Isolation - Keeping their partner from family and friends - Keeping their partner from learning to speak English #### **Threats** - Threatening to report their partner to Immigration and Customs Enforcement (ICE) in order to get them deported - Threatening to withdraw the petition to legalize their immigration status - Threatening to harm his/her family or to stop financial support to his/her family ### Sexual Abuse - Calling her a prostitute or "mail order bride" - Forcing the person to have sex with others for money - Unlawful sexual contact and/or rape #### Intimidation - Hiding or destroying important papers (passport, identification card, Green Card, birth certificates, health insurance card, etc.) - Destroying sentimental personal property #### Citizenship or Residency Privilege Failing to file papers to legalize immigration status, or withdraw papers that have been filed #### **Economic Abuse** - Threatening to report the person they are abusing to ICE if she/he is working "under the table." - Keeping the victim from obtaining job training or schooling (This is also a form of isolation.) - Forcing the person to work "illegally" when they do not have a work permit - Forcing the person to sign papers (IRS forms, etc.) that they do not understand #### **Emotional Abuse** - Demeaning and degrading comments about their partner to others that seek to damage the victim's self-esteem - Using the victim's age and/or disabilities to control them ### Using Children Threatening to take children away from the United States, file for custody, report children to ICE, or threaten to hurt them Persons who are abusive in their intimate relationships: - Use violence as a means of gaining and maintaining power and control over their partners - Escalate the severity of the abuse, once the power and control techniques begin to lose effectiveness - Manipulate their partners' desire for family unity and preservation to justify their abusive behavior - Use "cultural norms" as a tool of oppression Domestic violence is NOT caused by but may be intensified by: - Use of alcohol and drugs - Stress - Immigration status - Loss of employment - Mental illness Without culturally sensitive intervention, an immigrant victim of domestic violence may feel that they have no choice but to stay in an abusive relationship. Immigrant victims face many barriers to seeking and receiving assistance. The barriers are cultural, economic, practical and legal. #### **Immigrant Victims:** - May be more likely to live in seclusion – far from family and friends, not speak English, work or drive a car - May have come from cultures that don't talk about domestic violence, and may believe that - the U.S. legal system does not apply to them - May be ostracized by his/ her family or community if he/she reveals the violence - May not be able to utilize available resources because the services are not offered in their language and interpreters are not available - May find that services in their community are not culturally appropriate - May fear the criminal justice system and its representatives - May rely on male family members to interact with the public - May fear that their children will be taken from them by "the State" - May fear that the person abusing them will be deported if they report the abuse thereby eliminating their only source of income # Tips for Helping Immigrant Victims of Domestic Violence ALWAYS consult an Immigration Attorney if the person you are helping is not sure of their immigration status. NEVER contact the Immigration and Customs Enforcement (ICE), Citizenship and Immigration Services (CIS) or Customs and Border Protection (CBP) to verify a person's immigration status. Contact an immigration attorney or ASISTA at www.asistaonline.org so as to not put an individual in jeopardy of being deported. Listen to the terms the victim uses to describe the abuse. "Domestic Violence" may not be a familiar term. Work in partnership to develop an action plan that makes "cultural sense" from the individual's perspective. It is best to become aware of the cultural and community strengths and support systems available to the person you are helping. She/he must determine the solutions that work best for her/him. Provide neutral interpreters and counselors who understand the victim's culture and customs of their native lands. Whenever possible, do not use the individual's children or other relatives as interpreters. This may place an additional burden on them and may increase the level of danger to one or both individuals. Suggest that the victim keep documents in an accessible location if it is safe to do so. Documents may include but are not limited to: - Documentation of immigration status for self, their children and, if possible, for the person abusing them - Passport/visa - Medical/immunization records - Work authorization card, paycheck stubs - Marriage license and/or divorce decree from the victim's home country - Photographs - Social Security cards - Public Assistance documents or cards - Birth certificates, school records, and custody orders Check books, credit cards, paycheck Victims may request assistance from law enforcement for a police escort in order to retrieve personal items. It is important to assist them with language interpretation to facilitate this service. ### Accessing the Legal System: Civil and Criminal Remedies Accessing the court system whether civil or criminal can be difficult for anyone who is not familiar with the legal system. For individuals who have limited English proficiency, it is even more difficult. To help a victim access the legal system you can: - Help connect them to legal counsel and resources - Determine what interpreting services are available - Accompany the victim to court - Review the various options the victim has in responding to their particular situation - Develop safety plans - Help the victim gather relevant information or documents (police records, apologetic or threatening notes from the abuser, relevant medical records, photos, etc.) ### <u>Civil Protection From Abuse (PFA)</u> Order A victim of abuse can ask for protection through a Protection From Abuse (PFA) civil petition. Abuse is defined as any threatening or harmful conduct including serious emotional harm. An order of Protection from Abuse is issued by a Family Court Judicial Officer ordering someone (Respondent) to stop abusing another person (Petitioner). The Order can also be granted by consent. Relief may include ordering the Respondent to stay away from the Petitioner, payment of rent/mortgage, utilities, food, health insurance, transportation assistance, exclusive use of vehicle (maintaining insurance and registration), awarding temporary custody and providing conditions of visitation, surrendering of firearms, counseling and any other relief that might help prevent future violence. In addition, the Court can order the Respondent to give the Petitioner important documents, such as: passport/visa, medical/immunization records, work authorization card, copies of receipt notices from immigration, marriage license and/or divorce decree from the Petitioner's home country, affidavit of support, photographs, social security cards, birth certificates, public assistance documentation, medical cards, custody orders, school records, etc. The Petitioner should list the documents that they need in the PFA Petition. Spouses, ex-spouses, family members, persons living together as a couple, with or without a child/children, or persons living separate and apart with a child/children in common, or persons (includes same sex) in a current or former substantive dating relationship may file for an Order of Protection From Abuse. The Division of Child Protective Services and Adult Protective Services may file on behalf of a child or an adult. Parents/guardians may also file on behalf of an adolescent in an abusive dating relationship. Organizations that can help immigrant victims file for protection in Family Court: New Castle County Legal Helplink: 302-478-8850 Domestic Violence Advocacy Center: 302-255-0420 Kent/Sussex County Community Legal Aid Society Kent: 302-674-8500 Sussex County: 302-856-0038 Domestic Violence Advocacy Center, Kent: 302-672-1075 Sussex: 302-856-5843 La Esperanza: 302-752-3191 Refer to Appendix A (pages 9-16) or the DVCC Website for a list of other State agencies/organizations that can assist immigrant victims with the PFA process: www.dvcc.delaware.gov. ### **Criminal Remedies** Domestic violence can also be addressed through the Criminal Justice System. An individual may choose to call the police to protect themselves during a domestic violence incident or when the abuser has violated a civil protective order. After an arrest, the State may prosecute the person charged. Possible charges may include assault, violation of a protection order, murder, rape, kidnapping, false imprisonment, stalking and others. Family Court has misdemeanor criminal jurisdiction over persons that meet the definition of family. If a victim is not married to the abuser, does not live with the abuser, and there are no children in common, the misdemeanor charges will be heard in the Court of Common Pleas. All felony charges are heard in Superior Court. Victims of domestic violence can be granted a Criminal No-Contact Order pending a court hearing. See Appendix B (pages 17-18) for an explanation of civil vs. criminal remedies for domestic violence victims. ### Helping Immigrant Victims – Children If the person you are helping reports that their partner is threatening to take their children away or to take them to his/her home country, you should: - Recommend that they apply for custody in Family Court. A custody order can include prohibiting their partner from removing children from the State. If their children are U.S. citizens, a copy of the order should be sent to the partner's home country embassy, and a copy should be sent to the U.S. Department of State to prevent the issuance of passports and visas for the children. - Recommend that a copy of the custody order be given to their child's school. The school should be instructed not to release their child to anyone but them. - Suggest that the person you are helping have recent photos, passports and birth certificates for their children - Suggest that the victim keep a list of addresses/phone numbers of their partner's friends and relatives in their home country Organizations that can help immigrant victims file for custody in conjunction with a Protection From Abuse Petition: ### Statewide Legal Helplink 1-800-773-0606 ### Community Legal Aid Society New Castle: 302-575-0660 Kent: 302-674-8500 Sussex: 302-856-0038 ### Rights and Services for Immigrant Victims Although a victim's immigration status may present certain challenges, victims do have rights: - They do not need to be a citizen or have documentation to file a petition for Protection From Abuse - They have the right to keep their immigration status private if they reach out for shelter and/or advocacy services - Injured immigrant victims may seek emergency treatment at the nearest medical facility - As a crime victim, they are not required to report their immigration status to law enforcement When providing an outreach service to the community, it is very important to mention the services available to all victims, especially to immigrants who may believe they do not have rights. Current immigration status affects a victim's eligibility for government assistance and benefits. Immigrant victims of domestic violence can receive many services including: - Shelters and other services for victims of domestic violence - Protection orders from the Court - Child custody and support - Police assistance - Medical emergency assistance - Public benefits for their U.S. citizen children - The Victim's Compensation Assistance Program (VCAP) may assist with paying medical/dental bills, counseling, relocating costs, funeral expenses and other services depending on the incident and cooperation from the victim ### **Immigration Status Protections** There are three types of immigration status protections for victims of abuse. The Violence Against Women Act (VAWA) Self-Petitioning Process, U-Visa and T-Visa processes are very complex. Every case is different and only an immigration attorney should give legal advice. If you are not an immigration attorney make that clear to the victim and help connect him/her to someone who has specialized knowledge of immigration law. #### VAWA Self-Petitioning process The Violence Against Women Act (VAWA) provides the possibility of legal immigration status to a victim who is married or believes themselves to be married to an American citizen or permanent resident spouse who abuses them, regardless of whether the victim is in the U.S. with documents. Victims may be male or female. It is important that a person petitioning for a VAWA Self-Petition work with an attorney or immigration counselor/advocate that is familiar with the VAWA Self-Petitioning process. The following is a list of documents that a lawyer or immigration counselor can use to prove that a survivor of domestic violence meets the VAWA requirements to petition for permanent residency: - Proof of abuse and/or extreme cruelty - Proof of identity and current immigration status - Proof of spouse's status - Proof of the marriage - Current residence - Proof of having lived with spouse for a period of time (doesn't matter if in the U.S. or elsewhere) - Proof of termination of previous marriages. #### U-Visa The "U" Visa allows an injured victim of domestic abuse, rape, sexual assault, abduction, trafficking and many other serious crimes to request a U Visa if the crime is reported to authorities and the survivor is being, or has been, helpful with the investigation of the criminal activity. Victims may be male or female. It is important that a person petitioning for a "U" Visa work with an attorney or immigration counselor/advocate familiar with "U" Visas. A "U" Visa Certification Form must be submitted to the Department of Homeland Security (DHS) and signed by a law enforcement officer, prosecutor, judicial officer or another investigating authority verifying that the "U" Visa applicant is being or has been helpful in the investigation of the crime for which they were a victim. If prosecution does not occur, the "U" Visa may still be applied for and held. After three years with an approved "U" Visa, she/he may request lawful permanent residency. This Visa is helpful to victims who are being abused or have been abused by someone who is not a U.S. citizen or legal permanent resident, and who themselves are not documented in this country. #### T-Visa A "T" Visa is available to victims of trafficking. This visa allows the victim to remain in the U.S. to assist authorities in the investigation and prosecution of trafficking cases. It is important that a person petitioning for a "T" Visa work with an attorney or immigration counselor/advocate familiar with "T" Visas. ### **Appendix A: Resource List** # Working with Immigrant Victims State, Regional and National Resources | Agency:
Delaware
Resources | Phone/Contact
Name | Email Address/Website | Description | |--|---|--|---| | Abriendo Puertas of People's Place | 302-745-9874 | ap@peoplesplace2.com | Bi-Lingual (Spanish-
English) 24 hour hotline
and shelter services
(Sussex County), Services
are free. | | Catholic Charities
Immigration
Project | Maria Mesia
302 674-1600 or
410-651-9608 | mmesias@ccwil.org
www.cdow.org | City of Wilmington and
Kent Co Bi-Lingual
(Spanish-English)
assistance for
unaccompanied minors | | CHILD, Inc. | Hotline:
302-762-6110
Agency:
302-762-8989 | www.childinc.com | Bi-Lingual (Spanish-
English) Mental Health
Services for New Castle
County, DVCC Certified
Batterer's Intervention
Program | | City of Wilmington Police Dept. | Carolyn Becker
302-576-3665 | Carolyn.Becker@cj.state.de. | Bi-Lingual (Spanish-
English) police based
victim advocacy services | | Community Legal
Aid Society
(CLASI) | Laura Graham,
Esq.
NCC:
302-575-0660
Kent:
302-674-8500
Sussex:
302-856-0038 | Lgraham@declasi.org
www.declasi.org | Legal assistance for immigrant crime victims, including U & T Visas, VAWA Self-Petitions, Special Immigrant Juvenile Petitions | | ContactLifeline, Inc. | 1-800-262-9800 | www.contactlifeline.org | Bi-Lingual (Spanish-
English) services for
victims of Sexual Assault
in New Castle County
follow up after care
services, community
outreach to underserved
populations, and
counseling and support
services. | | Crossroads of
Georgetown | Yvonne Dodd
302-855-0558 | crossroadsgt@comcast.net | Bi-Lingual (Spanish-
English) Mental Health
Services for Sussex
County | |---|--|--|---| | Delaware Department of Health and Human Services Division of Social Services | Janneen Boyce,
Social Services
Administrator
302-255-9608 | Janneen.boyce@state.de.us www.dhss.delaware.gov.dhss/dss | State of Delaware Refugee and Health Coordinator responsible for overseeing Refugee Cash Assistance to immigrant victims who have been certified as trafficking victims | | | Thomas Hall,
DSS Chief of
Policy
302-255-9605 | Thomas.Hall@state.de.us | Oversees food stamp policy for immigrant victims who have been certified as trafficking victims | | Delaware Department of Services for Children Youth and Their Families (DSCYF) Division of Family Services Report Line (DFS) | 1-800-292-9582 | http://kids.delaware.gov/ | 24 hour report line for reporting suspected child abuse, neglect or dependency. Bi-Lingual staff is available. | | Delaware Helpline | 211 or
1-800-560-3372 | http://www.delaware211.org/ | Phone and online directory of Delaware services. Information and referrals to services are available in Spanish | | Delaware State Police Victim Services & Delaware Victim Center | Eunice Mercado
302-633-5000
ext. 5 | Eunice.Mercado@state.de.us | Bi-Lingual (Spanish-
English) police based
victim advocacy services | | Division of
Medicaid &
Medical
Assistance | Stephen M Ross,
Director
302-255-9535 | Stephen.Ross@state.de.us | Oversees medical
benefits for immigrants
who have been certified
as trafficking victims | | La Esperanza | Claudia Pena
Poretti
Program Director
302-854-9262
Neda Biggs Esq. | cporretti@laesperanza.org http://laesperanza.org/ | Multi-service agency for Hispanics in Delaware. Offers emergency assistance, legal assistance, court assistance, financial management educational sessions, English as a Second Language (ESL) classes and more | |--|--|--|--| | | Victim Program
302-752-3191 | nbiggs@laesperanza.org | Services are in a separate, confidential building with full bilingual staff (English/Spanish). Advocates offer accompaniment, interpretation/translation, advocacy, assistance with PFAs, VCAP and other applications; an Immigration Attorney who takes U and T Visa cases, VAWA Self-Petitions and some asylum cases; a therapist who offers mental health counseling. | | La Red Health
Center | 302-855-1233 | www.laredhealthcenter.org | Bi-Lingual (Spanish-
English) comprehensive
health care in Sussex
County provided
regardless of ability to
pay/sliding scale. | | Latin American
Community
Center (LACC) | 302-655-7338 | www.thelatincenter.org | Bi-Lingual (Spanish-
English) advocacy and
continuum of care through
programs and services,
including: mental health
(sliding scale and accepts
Medicaid), domestic
violence counseling/case
management, assistance
for male Latino victims of
crime and legal assistance
and community policing | | | | | outreach for immigrant victims in New Castle County | |---|---|-----------------------------|--| | New Castle
County Police
Dept. | Carmen Mendez
302-395-8117 | cmmendez@nccde.org | Bi-Lingual (Spanish-
English) police based
victim advocacy services | | State of Delaware
Department of
Justice | Mirta Collazo –
Sussex Only
302-856-5353 | mirta.collazo@state.de.us | Bi-Lingual (Spanish-
English) advocacy
services provided to
victims of domestic
violence and other violent
crimes, court
accompaniment, referral
services, assistance with
restitution issues,
assistance with Victims'
Compensation Assistance
Program and notary
services for victim
assistance related
documents. Sussex Only | | St. Francis Hospital Center of Hope (Centro de Esperanza) | 302-369-9370 | www.stfrancishealthcare.org | Bi-Lingual (Spanish-
English) comprehensive
family practice & prenatal
health care services in
New Castle County.
Patients can receive a
discount for services and
financial assistance is
available for those that
qualify. | | Survivors of
Abuse in
Recovery, Inc
(S.O.A.R.) | NCC:
302-655-9049
Newark:
302-655-3953
Kent:
302-655-3953
Sussex:
302-645-4903 | www.soarinc.com | Bi-Lingual (Spanish-
English) counseling
services for victims of
sexual assault (Kent and
Sussex Counties).
Services provided
regardless of ability to
pay/sliding scale. | | Turning Point at
People's Place | Juan Rodriguez
302-424-2400 | www.peoplesplace2.com | Bi-Lingual (Spanish-
English) Certified
Batterers" Intervention
Program for men only. | |---|---|------------------------|---| | United States Attorney's Office United States Department of Justice | Ed McAndrew,
Assistant U.S.
Attorney
302-573-6150 | ed.mcandrew@usdoj.gov | Point of Contact for
Federal Human Trafficking
offenses and related
crimes | | Justice | Susan Alfree
Victim/Witness
Coordinator
302-573-6198 | susan.alfree@usdoj.gov | Provides prosecution based victim assistance to victims of federal crimes | | Westside Family
Health Care
Center | NC:
302-224-6800
K/S:
302-678-4622 | www.westsidehealth.org | Bi-Lingual (Spanish-
English) comprehensive
health care, mental health
services and translation
services provided
regardless of ability to
pay/sliding scale. | # Working with Immigrant Victims State, Regional and National Resources * | Regional & National
Resources | Phone/Contact
Name | Email Address/Website | Description | |--|---|--|---| | | | | | | Catholic Legal
Immigration Network,
Inc. (CLINIC) | 301-565-4800 | www.cliniclegal.org | Multilingual 24 hour hotline that provides outreach and service access to individuals granted asylum. CLINIC also provides legal assistance, training and advocacy. | | Hebrew Immigrant
Aid Society (HIAS)
2100 Arch St.,
3 rd floor
Philadelphia, PA
19103 | Lisa Hurlbutt
215-832-0900 | www.hiaspa.org | Immigrant legal services. HIAS provides representation for immigrants before Homeland Security and U.S. Immigration Court. They also help immigrants with VAWA and U Visas. Services are probono. | | Legal Momentum | 212-925-6635 | info@legalmomentum.org www.legalmomentum.org | Provides technical assistance on cases for immigrant victims who may qualify for the U Visa. | | National Immigration
Project of the
National Lawyers
Guild | 617-227-9727 | http://www.nationalimmigrationproject.org/ | Provides technical legal assistance on cases for immigrant victims who may qualify for the U Visa. | | National Domestic
Violence Hotline | 1-800-799-SAFE
(7233)
TTY: 1-800-787-3224
for the deaf & | www.thehotline.org | 24 hour hotline with
Bi-Lingual assistance
for victims of
domestic violence | | | hearing impaired | | | |---|--|---|--| | President's Ombudsman on Immigration Office of the Citizenship and Immigration Services Ombudsman Department of Homeland Security Mail Stop 0180 Washington, D.C. 20528 | 1-855-882-8100
(toll free) or
202-357-8100
(local)
Fax: 202-357-0042 | http://www.dhs.gov/topic/cis-ombudsman cisombudsman@hq.dh s.gov | The Ombudsman provides an impartial and independent perspective to USCIS in an attempt to resolve problems. The Ombudsman does not have the authority to make or change USCIS decisions. | | Project Reach | Dr. Elizabeth Hopper,
Program Director
617-232-1303
Ext: 211 | http://www.traumacenter.
org/clients/PROJECT_RE
ACH.php | Provides consultation and brief mental health services to victims of human trafficking throughout the U.S. Offers a mobile crisis intervention team that may travel to sites where trafficking victims have been discovered. | | The Tahirih Justice
Center
6066 Leesburg Pike,
Suite 220
Falls Church, VA
22041 | Martina Vandenberg
571-282-6161 | www.tahirih.org info@htprobono.org | The Tahirih Justice Center was founded in 1997 to address the acute need for legal services of immigrant and refugee women seeking protection from human rights abuses. Services are pro bono. | | National Human
Trafficking Resource
Center | 1-888-373-7888 | www.traffickingresourcec
enter.org | A national, anti-
trafficking hotline and
resource center
serving victims and
survivors of human
trafficking and the
anti-trafficking | | | 1 | | 14 1 41 | |--|---|---|--| | | | | community in the United States. Callers can speak with the hotline in English or Spanish, or in more than 200 additional languages. The NHTRC is operated by Polaris. | | U.S. Department of
Health and Human
Services
Office of Refugee
Resettlement (ORR)
Human Trafficking
Contact | 1-866-401-5510 | www.acf.hhs.gov/progra
ms/orr/ | Has the authority to issue certification letters for adult victims of severe forms of trafficking and issue eligibility letters for child victims of severe forms of trafficking to receive benefits (TANF/Medical, etc.). | | U.S. Department of
Health and Human
Services
Office of Refugee
Resettlement (ORR)
Unaccompanied
Refugee Minor
Program | Pamela Green-
Smith, Director
Division of Refugee
Assistance
202-401-4531 | http:www.acf.hhs.gov/programs/orr/programs/unaccompanied_refugee_minors.htm | Provides specialized foster homes, licensed care settings and other services for unaccompanied trafficked minors who have received an eligibility letter from HHS. | | U.S. Department of
Justice
Executive Office for
Immigration Review
(Pro Bono Program) | Steven Lang, Esq.,
Coordinator of
Orientation and Pro
Bono Program | Steven.Lang@usdoj.gov
www.usdoj.gov/eoir | For cases that qualify – assistance with locating pro bono lawyers for indigent people in immigration removal proceedings | | U.S. Department of
Justice
Office for Victims of
Crime
(OVC) | | www.ojp.usdoj.gov/ovc | OVC funds victim
service programs for
alien trafficking
victims. OVC also
oversees diverse | | | | | programs that benefit
crime victims,
provides grants and
funding, information,
publications,
resources, training,
technical assistance,
etc. | |--|----------------|--|---| | U.S. Department of
Justice (USDOJ)
(Trafficking in
Persons and Worker
Exploitation Report
Line) | 1-888-428-7581 | www.justice.gov/crt/about
/crm/htpu.php | Report line and information on what DOJ does in the area of Human Trafficking | ^{*}It was the intention of the DVCC Immigration Committee to develop a comprehensive resource list. If we have inadvertently omitted any critical services, please contact <u>Aimee.String@state.de.us</u> with the information and to provide further updates. ### **Appendix B: Legal Remedies for Domestic Violence Victims** | | Protection From Abuse | Criminal No-Contact Order | |---|--|---| | Note: Having one of these in place does not preclude the victim from getting the other. The victim may have both a PFA and a criminal no-contact order. | This is a Civil remedy. In a civil case the victim brings the action against the abuser. The victim is asking the court to protect him/her from the abuser. The victim is not asking the court to send that person to jail for committing a crime. There can be criminal sanctions against the abuser if he/she violates the order. | A criminal no-contact order is often generated when the abuser is charged with a crime. In this case, it is the state that has brought the case against the abuser. The abuser is ordered to stay away from the victim as a condition of the offender's bail. Additionally, if the offender is sentenced for this crime, the no contact order may become part of the offender's sentence. | | How to obtain | The victim can file for a PFA by filing in the Family Court in his/her county. There are advocates available at the Court to assist the victim. | This process is initiated by filing a report with law enforcement. | | What does it do? | Depending on the circumstances a PFA can order the abuser to do all or some of the following: • Stay away and/or stop contacting the victim • Stop threatening/abusing the victim (or his or her minor children) • Pay child and/or spousal support • Pay other expenses • Surrender any and all firearms • Attend counseling • Not destroy, sell or conceal joint property A commissioner or judge may also grant: • Exclusive use of the home and/or certain possessions (like a vehicle) • Temporary custody/visitation of | In a criminal no contact order, the abuser is precluded from having any contact or communication with the victim. | children | How long does it last? | Most long-term orders are issued after a court hearing for up to a year. However, if it is necessary to prevent further acts of Domestic Violence an order may be issued for 2 years and where there is aggravating circumstances a permanent order can be issued. | The no contact order will be in place as long as the charges are still pending against the offender. If the offender is sentenced on the charges and the no contact order is made a part of the offender's sentence, the no contact order will be in place as long as the offender is still serving the sentence, whether that is incarceration or parole/probation. | |----------------------------|--|--| | Is there a fee? | No. | No. | | For Additional Information | Court Information: Domestic Violence Advocacy Centers New Castle County: 302-255-0420 Kent County: 302-672-1075 Sussex County: 302-856-5843 | Attorney General's Office: Victim Witness Services Unit/Case Notification New Castle County: 302-577-8500 Kent County: 302-739-4211 Sussex County: 302-856-5353 |